

HAL
open science

Numerical methods for fully nonlinear free surface water waves

Denys Dutykh, Claudio Viotti

► **To cite this version:**

Denys Dutykh, Claudio Viotti. Numerical methods for fully nonlinear free surface water waves. Doctoral. Short Course on Modeling of Nonlinear ocean waves, Fields Institute, 2013. cel-00825492

HAL Id: cel-00825492

<https://cel.hal.science/cel-00825492>

Submitted on 23 May 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

NUMERICAL METHODS FOR FULLY NONLINEAR FREE SURFACE WAVES

DENYS DUTYKH¹ & CLAUDIO VIOTTI¹

¹University College Dublin
School of Mathematical Sciences
Belfield, Dublin 4, Ireland

Short Course on “*Modeling of Nonlinear Ocean Waves*”

OUTLINE OF THE SHORT COURSE

1 LECTURE 1

- Introduction (D.D.)
- BIEM (C.V.)
- Spectral CG-method (D.D.)

2 LECTURE 2

- Higher-Order Spectral (HOS) methods (D.D.)
- Dirichlet-to-Neumann (D2N) operator technique (D.D.)
- Conformal mappings (C.V.)

REMARK:

Focus only on numerical methods for the full Euler equations

- ▶ No asymptotic models

WHAT WE WILL NOT COVER IN THIS COURSE:

SELF-LEARNING IS YOUR FRIEND!

- ▶ The first modern spectral method for water waves by Rienecker & Fenton (1981-1982) [RF81, FR82]
- ▶ Methods based on eigenfunctions expansions
 - ▶ Coupled-mode approach by Belibassakis & Athanassoulis [AB99, BA06]
- ▶ Finite difference-based methods
- ▶ Any kind of meshless methods

PHYSICAL ASSUMPTIONS

MATHEMATICAL MODELING

PHYSICAL ASSUMPTIONS:

- ▶ Fluid is ideal (inviscid) ($Re = \infty$)
- ▶ Fluid is homogeneous ($\rho_w = \text{const}$)
- ▶ Flow is incompressible ($\nabla \cdot \underline{u} = 0$)
- ▶ Flow is potential ($\underline{u} = \nabla \phi$)

INTERFACE CONDITIONS:

- ▶ Interface is a graph: $y = \eta(\underline{x}, t)$
- ▶ Air effect is neglected ($\rho_a \ll \rho_w$)
- ▶ Free surface is isobaric

BASIC MODEL:

- ▶ Incompressible Euler equations with free surface

EULER EQUATIONS

WITH FREE SURFACE

- ▶ Incompressibility:

$$\nabla \cdot \underline{u} = \nabla \cdot (\nabla \phi) = \nabla^2 \phi = 0$$

- ▶ Momentum conservation:

$$\underline{u}_t + (\underline{u} \cdot \nabla) \underline{u} + \frac{\nabla \rho}{\rho} = \mathbf{g}$$

$$\phi_t + \frac{1}{2} |\nabla \phi|^2 + gz + \frac{\rho}{\rho} = B(t)$$

BOUNDARY CONDITIONS:

$$\eta_t + \underline{u} \cdot \nabla \eta = v, \quad z = \eta(\underline{x}, t)$$

$$\rho = 0, \quad z = \eta(\underline{x}, t)$$

$$v_n = \underline{u} \cdot \underline{n}_b = 0, \quad z = -d(\underline{x})$$

WATER WAVE PROBLEM

POTENTIAL FLOW FORMULATION

- ▶ Continuity equation

$$\nabla^2 \phi = 0, \quad (\underline{x}, y) \in \Omega \times [-d(\underline{x}), \eta(\underline{x}, t)],$$

- ▶ Kinematic bottom condition

$$\frac{\partial \phi}{\partial y} + \nabla \phi \cdot \nabla d = 0, \quad y = -d,$$

- ▶ Kinematic free surface condition

$$\frac{\partial \eta}{\partial t} + \nabla \phi \cdot \nabla \eta = \frac{\partial \phi}{\partial y}, \quad y = \eta(\underline{x}, t),$$

- ▶ Dynamic free surface condition

$$\frac{\partial \phi}{\partial t} + \frac{1}{2} |\nabla \phi|^2 + g\eta = 0, \quad y = \eta(\underline{x}, t).$$

FIGURE: Laplace

HAMILTONIAN STRUCTURE

PETROV (1964) [PET64]; ZAKHAROV (1968) [ZAK68]; CRAIG & SULEM (1993) [CS93]

CANONICAL VARIABLES:

$\eta(\underline{x}, t)$: free surface elevation

$\varphi(\underline{x}, t)$: velocity potential at the free surface

$$\varphi(\underline{x}, t) := \phi(\underline{x}, y = \eta(\underline{x}, t), t)$$

- ▶ Evolution equations:

$$\rho \frac{\partial \eta}{\partial t} = \frac{\delta \mathcal{H}}{\delta \varphi}, \quad \rho \frac{\partial \varphi}{\partial t} = -\frac{\delta \mathcal{H}}{\delta \eta},$$

- ▶ Hamiltonian:

$$\mathcal{H} = \int_{-d}^{\eta} \frac{1}{2} |\nabla \phi|^2 dy + \frac{1}{2} g \eta^2$$

APPLICATION TO NUMERICS:

Used in D2N operator methods: [CS93, GN07, XG09]

LUKE'S VARIATIONAL PRINCIPLES

J.C. LUKE, JFM (1967) [LUK67]

- ▶ First improvement of the classical Lagrangian $\mathcal{L} := K - \Pi$:

$$\mathcal{L} = \int_{t_1}^{t_2} \int_{\Omega} \rho \mathcal{L} \, d\underline{x} \, dt, \quad \mathcal{L} := \int_{-d}^{\eta} (\phi_t + \frac{1}{2} |\nabla \phi|^2 + gy) \, dy$$

$$\delta\phi: \Delta\phi = 0, \quad (\underline{x}, y) \in \Omega \times [-d, \eta],$$

$$\delta\phi|_{y=-d}: \frac{\partial\phi}{\partial y} + \nabla\phi \cdot \nabla d = 0, \quad y = -d,$$

$$\delta\phi|_{y=\eta}: \frac{\partial\eta}{\partial t} + \nabla\phi \cdot \nabla\eta - \frac{\partial\phi}{\partial y} = 0, \quad y = \eta(\underline{x}, t),$$

$$\delta\eta: \frac{\partial\phi}{\partial t} + \frac{1}{2} |\nabla\phi|^2 + g\eta = 0, \quad y = \eta(\underline{x}, t).$$

- ▶ Water wave problem formulation is recovered from \mathcal{L}

APPLICATION TO NUMERICS:

- ▶ Not fully explored...
- ▶ Coupled-mode technique by B. & A. (2006) [BA06]

WHY THIS PROBLEM IS DIFFICULT?

OUTLINE OF SOME NUMERICAL DIFFICULTIES

- ▶ Problem is highly nonlinear
- ▶ Computational domain is unknown ($y = \eta(\underline{x}, t)$ to be determined)
- ▶ Formulation is stiff (Hamiltonian structure)
- ▶ Taylor expansions involve very high derivatives
- ▶ Physical and numerical instabilities
- ▶ No dissipation to stabilize computation
- ▶ Overturning surface...

To be continued by Claudio...

<http://www.denys-dutykh.com/>

REFERENCES I

G. A. Athanassoulis and K. A. Belibassakis.

A consistent coupled-mode theory for the propagation of small-amplitude water waves over variable bathymetry regions.

J. Fluid Mech, 389:275–301, 1999.

K. A. Belibassakis and G. A. Athanassoulis.

A coupled-mode technique for weakly nonlinear wave interaction with large floating structures lying over variable bathymetry regions.

Applied Ocean Research, 28(1):59–76, February 2006.

W. Craig and C. Sulem.

Numerical simulation of gravity waves.

J. Comput. Phys., 108:73–83, 1993.

REFERENCES II

J. D. Fenton and M. M. Rienecker.

A Fourier method for solving nonlinear water-wave problems: application to solitary-wave interactions.

J. Fluid Mech., 118:411–443, April 1982.

P. Guyenne and D. P. Nicholls.

A high-order spectral method for nonlinear water waves over moving bottom topography.

SIAM J. Sci. Comput., 30(1):81–101, 2007.

J. C. Luke.

A variational principle for a fluid with a free surface.

J. Fluid Mech., 27:375–397, 1967.

A. A. Petrov.

Variational statement of the problem of liquid motion in a container of finite dimensions.

Prikl. Math. Mekh., 28(4):917–922, 1964.

REFERENCES III

- M. M. Rienecker and J. D. Fenton.
A Fourier approximation method for steady water waves.
J. Fluid Mech., 104:119–137, April 1981.
- L. Xu and P. Guyenne.
Numerical simulation of three-dimensional nonlinear water waves.
J. Comput. Phys., 228(22):8446–8466, 2009.
- V. E. Zakharov.
Stability of periodic waves of finite amplitude on the surface of a deep fluid.
J. Appl. Mech. Tech. Phys., 9:190–194, 1968.

Boundary Element Method for Three Dimensional Water Waves

C. Viotti, D. Dutykh

School of Mathematical Sciences, UCD, Dublin, Ireland

- Grilli, Skourup & Svendsen 1989 [1]
- Grilli, Guyenne & Dias 2001 [2]
- Fochesato & Dias 2006 [3]

This numerical approach is probably the most general among those based on potential flow theory...

- 2D & 3D
- Overtopping waves (up to wave breaking)
- Arbitrary bathymetry
- Arbitrary boundary conditions (wave makers, absorbing beach,)

...of course, this comes at a cost

- Complicated
- Expensive

Governing equations and boundary conditions

On the free surface:

$$\frac{DR}{Dt} = \mathbf{u} = \nabla\phi$$

$$\frac{D\phi}{Dt} = \frac{1}{2}|\nabla\phi|^2 - g\mathbf{z} - \frac{p_a}{\rho}$$

where:

$$\frac{D\phi}{Dt} \equiv \frac{\partial}{\partial t} + \mathbf{u} \cdot \nabla$$

On the other boundaries:

$$\nabla\phi \cdot \mathbf{n} = 0 \quad \text{or} \quad \nabla\phi \cdot \mathbf{n} = V_b$$

Inside the fluid volume Ω :

$$\nabla^2\phi = 0$$

For time marching need to find $\nabla\phi$ from the knowledge of ϕ .

Velocity potential

Laplace equation for the potential

$$\nabla^2 \phi(\mathbf{x}) = 0,$$

with boundary conditions

$$\left\{ \begin{array}{ll} \phi = \bar{\phi} & \text{on } \Gamma_f(t) \text{ (free surface)} \\ \frac{\partial \phi}{\partial n} = 0 & \text{on } \Gamma_b \text{ (bottom)} \\ \frac{\partial \phi}{\partial n} = V_i & \text{on } \Gamma_i, \quad i = 1, 2, 3 \text{ (lateral boundaries).} \end{array} \right.$$

Green's function

Free space Green's function

$$\nabla^2 G(\mathbf{x}, \mathbf{x}') = \delta(\mathbf{x}'), \quad \lim_{|\mathbf{x}| \rightarrow \infty} G = 0$$

3D Green's function

$$G(\mathbf{x}, \mathbf{x}') = \frac{1}{4\pi r}, \quad \frac{\partial G}{\partial n}(\mathbf{x}, \mathbf{x}') = -\frac{1}{4\pi} \frac{\mathbf{r} \cdot \mathbf{n}}{r^3}, \quad \mathbf{r} = \mathbf{x} - \mathbf{x}', \quad r = |\mathbf{r}|.$$

Combine with $\nabla^2 \phi = 0$ to obtain $\nabla^2 \phi G - \phi \nabla^2 G = -\delta \phi$.

Integrate over Ω :

$$\begin{aligned} \int_{\Omega} \nabla^2 \phi(\mathbf{x}') G(\mathbf{x}, \mathbf{x}') - \phi(\mathbf{x}') \nabla^2 G(\mathbf{x}, \mathbf{x}') dx' &= - \int_{\Omega} \delta(\mathbf{x}') \phi(\mathbf{x}') dx \\ \int_{\Omega} \nabla \cdot (\nabla \phi(\mathbf{x}') G(\mathbf{x}, \mathbf{x}') - \phi(\mathbf{x}') \nabla G(\mathbf{x}, \mathbf{x}')) dx' &= - \int_{\Omega} \delta(\mathbf{x}') \phi(\mathbf{x}') dx \end{aligned}$$

Then apply Divergence Theorem:

$$\int_{\Gamma} (\nabla \phi G - \phi \nabla G) \cdot \mathbf{n} d\Gamma = -\phi$$

Boundary Integral Equation

$$\begin{aligned}\alpha(\mathbf{x})\phi(\mathbf{x}) &= \int_{\Gamma} \frac{\partial\phi}{\partial n}(\mathbf{x}')G(\mathbf{x}, \mathbf{x}') - \phi(\mathbf{x})\frac{\partial G}{\partial n}(\mathbf{x}, \mathbf{x}')d\Gamma \\ &= \int_{\Gamma_s} \frac{\partial\phi}{\partial n}(\mathbf{x}')G(\mathbf{x}, \mathbf{x}') - \phi(\mathbf{x})\frac{\partial G}{\partial n}(\mathbf{x}, \mathbf{x}')d\Gamma_s \\ &+ \int_{\Gamma_b} \frac{\partial\phi}{\partial n}(\mathbf{x}')G(\mathbf{x}, \mathbf{x}') - \phi(\mathbf{x})\frac{\partial G}{\partial n}(\mathbf{x}, \mathbf{x}')d\Gamma_b \\ &+ \sum_i \int_{\Gamma_b} \frac{\partial\phi}{\partial n}(\mathbf{x}')G(\mathbf{x}, \mathbf{x}') - \phi(\mathbf{x})\frac{\partial G}{\partial n}(\mathbf{x}, \mathbf{x}')d\Gamma_i\end{aligned}$$

$$\alpha(\mathbf{x}) = \begin{cases} 1 & \text{for } \mathbf{x} \text{ inside the domain} \\ 1/2 & \text{for } \mathbf{x} \text{ on a smooth part of the boundary} \\ 1/4 & \text{for } \mathbf{x} \text{ on a edge} \\ 1/8 & \text{for } \mathbf{x} \text{ on a corner} \end{cases}$$

BIE is solved for the unknown variables on the boundary: $\frac{\partial\phi}{\partial n}$ on the free surface, and ϕ on the other boundaries.

Boundary Element Method (BEM) Discetization

- N_{Γ} **collocation nodes** (i.e., points where all variables are sampled)
- M_{Γ} **finite elements** (discrete portions of the boundary, where all variables are reconstructed from neighboring nodal values)
- $k = 1, \dots, M_{\Gamma}$: **boundary element** index
- $N_j(\xi, \eta)$: **shape function** associated with the j -th node.
- (ξ, η) : local coordinates of the finite elements.

Represent geometry and field variable within each element:

$$\mathbf{x}(\xi, \eta) = N_j(\xi, \eta)\mathbf{x}_j^k,$$

$$q(\xi, \eta) = N_j(\xi, \eta)q_j^k,$$

$j =$
 $1, \dots, m$ (nodes of the k -th element)

Construction of shape functions $N_j(\xi, \eta)$

The (too) simple way: polynomial interpolation using the nodal values which belong **only** to the current element

Inconvenient: only C^0 continuity is obtained, this was seen to enhance numerical instabilities (Grilli *et al.* 1989)

The better way: use also nodal values **outside** the current element: middle-interval-interpolation (MII)

Smoother reconstruction, enforce C^n regularity.

3D-MII Elements

Example (Grilli, Guyenne & Dias 2001): 16-node cubic 3D-MII element

$$N_j(\xi, \eta) = N'_{b(j)}(\mu(\xi, \xi_0))N'_{d(j)}(\mu(\eta, \eta_0)), \quad b, d = 1, \dots, 4; \quad j = 4(d-1) + b$$

$$N'_1(\mu) = \frac{1}{16}(1 - \mu)(9\mu^2 - 1), \quad N'_2(\mu) = \frac{9}{16}(1 - \mu^2)(1 - 3\mu),$$

$$N'_3(\mu) = \frac{9}{16}(1 - \mu^2)(1 + 3\mu), \quad N'_4(\mu) = \frac{1}{16}(1 + \mu)(9\mu^2 - 1),$$

Discretization of the Boundary Integral Equation

BIE is discretized by using shape-functions reconstructions of the geometry and field variables, and summing the contributions from all finite elements:

$$\begin{aligned}\int_{\Gamma(\mathbf{x})} \frac{\partial \phi}{\partial n} G_l \, d\Gamma &= \sum_{j=1}^{N_\Gamma} \left\{ \sum_{k=1}^{M_\Gamma} \int_{\Gamma_{\xi,\eta}} N_j(\xi, \eta) G(\mathbf{x}(\xi, \eta), \mathbf{x}_l) |\mathbf{J}^k(\xi, \eta)| \, d\xi \, d\eta \right\} \frac{\partial \phi}{\partial n}(\mathbf{x}_j) \\ &= \sum_{j=1}^{N_\Gamma} \left\{ \sum_{k=1}^{M_\Gamma} D_{lj}^k \right\} \frac{\partial \phi_j}{\partial n} = \sum_{j=1}^{N_\Gamma} K_{lj}^d \frac{\partial \phi_j}{\partial n} \\ \int_{\Gamma(\mathbf{x})} \phi \frac{\partial G_l}{\partial n} \, d\Gamma &= \sum_{j=1}^{N_\Gamma} \left\{ \sum_{k=1}^{M_\Gamma} \int_{\Gamma_{\xi,\eta}} N_j(\xi, \eta) \frac{\partial G(\mathbf{x}(\xi, \eta), \mathbf{x}_l)}{\partial n} \Big|_{\mathbf{J}^k(\xi, \eta)} \, d\xi \, d\eta \right\} \phi(\mathbf{x}_j) \\ &= \sum_{j=1}^{N_\Gamma} \left\{ \sum_{k=1}^{M_\Gamma} E_{lj}^k \right\} \phi_j = \sum_{j=1}^{N_\Gamma} K_{lj}^n \phi_j\end{aligned}$$

(Remember: the Jacobian is obtained from $\mathbf{x}(\xi, \eta) = N_j(\xi, \eta) \mathbf{x}_j^k$, $j = 1, \dots, m$)

This procedure yields the Dirichlet and Neumann $N_\Gamma \times N_\Gamma$ matrices:

$$\mathbf{K}^d, \quad \mathbf{K}^n.$$

- *Singular integrals.* Integral's kernel (Green's function) is singular for $l = j$ in the previous formulae. Particular treatment must be applied in this case: singularity extraction.
- *Edges and corners.* Double-node scheme: nodes on the edges are "counted twice". The value of ϕ is imposed to be the same, whereas $\frac{\partial \phi}{\partial n}$ has two values, one for each of the two local orientation of the surface.

Global linear system

The discretization procedure yields the global linear system:

$$\alpha_l u_l = \sum_{j=1}^{N_\Gamma} \{K_{lj}^d q_j - K_{lj}^n u_j\}$$

By moving nodal unknowns to the left-hand side and keeping known terms on the right-hand side we obtain:

$$\{C_{pl} + K_{pl}^n\} u_p - K_{gl}^d q_g = K_{pl}^d \bar{q}_p - \{C_{gl} + K_{gl}^n\} \bar{u}_g$$

where $l = 1, \dots, N_\Gamma$; $g = 1, \dots, N_g$ refers to nodes with a Dirichlet condition on the free surface, and $p = 1, \dots, N_p$ refers to nodes with a Neumann condition on the rest of the boundary. \mathbf{C} is a diagonal matrix containing the coefficients α_l .

- The linear system obtained is **dense**
- Iterative methods are typically the choice (GMRES, with a suitable preconditioner)

Time marching: 2nd Ord. Eulerian-Lagrangian formulation

$$\bar{\mathbf{R}}(t + \Delta t) = \mathbf{R}(t) + \Delta t \frac{D\mathbf{R}}{Dt}(t) + \frac{(\Delta t)^2}{2} \frac{D^2\mathbf{R}}{Dt^2}(t) + \mathcal{O}[(\Delta t)^3]$$

$$\bar{\phi}(\mathbf{R}(t + \Delta t)) = \phi(t) + \Delta t \frac{D\phi}{Dt}(t) + \frac{(\Delta t)^2}{2} \frac{D^2\phi}{Dt^2}(t) + \mathcal{O}[(\Delta t)^3]$$

- The first order coefficients are given by the b.c. on the free surface, and require the solution of the BIE.
- The second order coefficients are given by Lagrangian time differentiation of the free surface b.c.,

$$\begin{aligned} \frac{D^2\mathbf{R}}{Dt^2} &= \frac{D\mathbf{u}}{Dt} \\ \frac{D^2\phi}{Dt^2} &= \mathbf{u} \cdot \frac{D\mathbf{u}}{Dt} - g\omega - \frac{1}{\rho} \frac{Dp_a}{Dt} \end{aligned}$$

and require the calculation of $\frac{\partial\phi}{\partial t}$ of $\frac{\partial^2\phi}{\partial t\partial n}$. This is done by solving an analogous BIE for ϕ_t .

The two BIE's share the same geometry, hence they share the **same matrix** of the linear system, which then needs to be assembled **once!**

- Fast Multipole Method (Fochesato & Dias 2006 [3])
- Adaptive regridding

 S. T. Grilli, J. Skourup, and I. A. Svendsen.

An efficient boundary element method for nonlinear water waves.
Engineering Analysis with Boundary Elements, 6:97–107, 1989.

 S. T. Grilli, P. Guyenne, and F. Dias.

A fully non-linear model for three-dimensional overturning waves over an arbitrary bottom.

Int. J. Num. Meth. in Fluids, 35:829–867, 2001.

 C. Fochesato and F. Dias.

A fast method for nonlinear three-dimensional free-surface waves.
Proc. Royal Soc. A, 462:2715–2735, 2006.

NUMERICAL METHODS FOR FULLY NONLINEAR FREE SURFACE WAVES

DENYS DUTYKH¹ & CLAUDIO VIOTTI¹

¹University College Dublin
School of Mathematical Sciences
Belfield, Dublin 4, Ireland

Short Course on “*Modeling of Nonlinear Ocean Waves*”

OUTLINE OF THE SHORT COURSE

1 LECTURE 1

- Introduction (D.D.)
- BIEM (C.V.)
- Spectral CG-method (D.D.)

2 LECTURE 2

- Higher-Order Spectral (HOS) methods (D.D.)
- Dirichlet-to-Neumann (D2N) operator technique (D.D.)
- Conformal mappings (C.V.)

REMARK:

Focus only on numerical methods for the full Euler equations

- ▶ No asymptotic models

WHAT WE WILL NOT COVER IN THIS COURSE:

SELF-LEARNING IS YOUR FRIEND!

- ▶ The first modern spectral method for water waves by Rienecker & Fenton (1981-1982) [RF81, FR82]
- ▶ Methods based on eigenfunctions expansions
 - ▶ Coupled-mode approach by Belibassakis & Athanassoulis [AB99, BA06]
- ▶ Finite difference-based methods
- ▶ Any kind of meshless methods

PHYSICAL ASSUMPTIONS

MATHEMATICAL MODELING

PHYSICAL ASSUMPTIONS:

- ▶ Fluid is ideal (inviscid) ($Re = \infty$)
- ▶ Fluid is homogeneous ($\rho_w = \text{const}$)
- ▶ Flow is incompressible ($\nabla \cdot \underline{u} = 0$)
- ▶ Flow is potential ($\underline{u} = \nabla \phi$)

INTERFACE CONDITIONS:

- ▶ Interface is a graph: $y = \eta(\underline{x}, t)$
- ▶ Air effect is neglected ($\rho_a \ll \rho_w$)
- ▶ Free surface is isobaric

BASIC MODEL:

- ▶ Incompressible Euler equations with free surface

EULER EQUATIONS

WITH FREE SURFACE

- ▶ Incompressibility:

$$\nabla \cdot \underline{u} = \nabla \cdot (\nabla \phi) = \nabla^2 \phi = 0$$

- ▶ Momentum conservation:

$$\underline{u}_t + (\underline{u} \cdot \nabla) \underline{u} + \frac{\nabla \rho}{\rho} = \mathbf{g}$$

$$\phi_t + \frac{1}{2} |\nabla \phi|^2 + gz + \frac{\rho}{\rho} = B(t)$$

BOUNDARY CONDITIONS:

$$\eta_t + \underline{u} \cdot \nabla \eta = v, \quad z = \eta(\underline{x}, t)$$

$$\rho = 0, \quad z = \eta(\underline{x}, t)$$

$$v_n = \underline{u} \cdot \underline{n}_b = 0, \quad z = -d(\underline{x})$$

WATER WAVE PROBLEM

POTENTIAL FLOW FORMULATION

- ▶ Continuity equation

$$\nabla^2 \phi = 0, \quad (\underline{x}, y) \in \Omega \times [-d(\underline{x}), \eta(\underline{x}, t)],$$

- ▶ Kinematic bottom condition

$$\frac{\partial \phi}{\partial y} + \nabla \phi \cdot \nabla d = 0, \quad y = -d,$$

- ▶ Kinematic free surface condition

$$\frac{\partial \eta}{\partial t} + \nabla \phi \cdot \nabla \eta = \frac{\partial \phi}{\partial y}, \quad y = \eta(\underline{x}, t),$$

- ▶ Dynamic free surface condition

$$\frac{\partial \phi}{\partial t} + \frac{1}{2} |\nabla \phi|^2 + g\eta = 0, \quad y = \eta(\underline{x}, t).$$

FIGURE: Laplace

HAMILTONIAN STRUCTURE

PETROV (1964) [PET64]; ZAKHAROV (1968) [ZAK68]; CRAIG & SULEM (1993) [CS93]

CANONICAL VARIABLES:

$\eta(\underline{x}, t)$: free surface elevation

$\varphi(\underline{x}, t)$: velocity potential at the free surface

$$\varphi(\underline{x}, t) := \phi(\underline{x}, y = \eta(\underline{x}, t), t)$$

- ▶ Evolution equations:

$$\rho \frac{\partial \eta}{\partial t} = \frac{\delta \mathcal{H}}{\delta \varphi}, \quad \rho \frac{\partial \varphi}{\partial t} = -\frac{\delta \mathcal{H}}{\delta \eta},$$

- ▶ Hamiltonian:

$$\mathcal{H} = \int_{-d}^{\eta} \frac{1}{2} |\nabla \phi|^2 dy + \frac{1}{2} g \eta^2$$

APPLICATION TO NUMERICS:

Used in D2N operator methods: [CS93, GN07, XG09]

LUKE'S VARIATIONAL PRINCIPLES

J.C. LUKE, JFM (1967) [LUK67]

- ▶ First improvement of the classical Lagrangian $\mathcal{L} := K - \Pi$:

$$\mathcal{L} = \int_{t_1}^{t_2} \int_{\Omega} \rho \mathcal{L} \, d\underline{x} \, dt, \quad \mathcal{L} := \int_{-d}^{\eta} (\phi_t + \frac{1}{2} |\nabla \phi|^2 + gy) \, dy$$

$$\delta\phi: \Delta\phi = 0, \quad (\underline{x}, y) \in \Omega \times [-d, \eta],$$

$$\delta\phi|_{y=-d}: \frac{\partial\phi}{\partial y} + \nabla\phi \cdot \nabla d = 0, \quad y = -d,$$

$$\delta\phi|_{y=\eta}: \frac{\partial\eta}{\partial t} + \nabla\phi \cdot \nabla\eta - \frac{\partial\phi}{\partial y} = 0, \quad y = \eta(\underline{x}, t),$$

$$\delta\eta: \frac{\partial\phi}{\partial t} + \frac{1}{2} |\nabla\phi|^2 + g\eta = 0, \quad y = \eta(\underline{x}, t).$$

- ▶ Water wave problem formulation is recovered from \mathcal{L}

APPLICATION TO NUMERICS:

- ▶ Not fully explored...
- ▶ Coupled-mode technique by B. & A. (2006) [BA06]

WHY THIS PROBLEM IS DIFFICULT?

OUTLINE OF SOME NUMERICAL DIFFICULTIES

- ▶ Problem is highly nonlinear
- ▶ Computational domain is unknown ($y = \eta(\underline{x}, t)$ to be determined)
- ▶ Formulation is stiff (Hamiltonian structure)
- ▶ Taylor expansions involve very high derivatives
- ▶ Physical and numerical instabilities
- ▶ No dissipation to stabilize computation
- ▶ Overturning surface...

To be continued by Claudio...

<http://www.denys-dutykh.com/>

REFERENCES I

G. A. Athanassoulis and K. A. Belibassakis.

A consistent coupled-mode theory for the propagation of small-amplitude water waves over variable bathymetry regions.

J. Fluid Mech, 389:275–301, 1999.

K. A. Belibassakis and G. A. Athanassoulis.

A coupled-mode technique for weakly nonlinear wave interaction with large floating structures lying over variable bathymetry regions.

Applied Ocean Research, 28(1):59–76, February 2006.

W. Craig and C. Sulem.

Numerical simulation of gravity waves.

J. Comput. Phys., 108:73–83, 1993.

REFERENCES II

J. D. Fenton and M. M. Rienecker.

A Fourier method for solving nonlinear water-wave problems: application to solitary-wave interactions.

J. Fluid Mech., 118:411–443, April 1982.

P. Guyenne and D. P. Nicholls.

A high-order spectral method for nonlinear water waves over moving bottom topography.

SIAM J. Sci. Comput., 30(1):81–101, 2007.

J. C. Luke.

A variational principle for a fluid with a free surface.

J. Fluid Mech., 27:375–397, 1967.

A. A. Petrov.

Variational statement of the problem of liquid motion in a container of finite dimensions.

Prikl. Math. Mekh., 28(4):917–922, 1964.

REFERENCES III

- M. M. Rienecker and J. D. Fenton.
A Fourier approximation method for steady water waves.
J. Fluid Mech., 104:119–137, April 1981.
- L. Xu and P. Guyenne.
Numerical simulation of three-dimensional nonlinear water waves.
J. Comput. Phys., 228(22):8446–8466, 2009.
- V. E. Zakharov.
Stability of periodic waves of finite amplitude on the surface of a deep fluid.
J. Appl. Mech. Tech. Phys., 9:190–194, 1968.